State of Kansas # 2019 - 2020 Ambient Air Monitoring Network Plan # Division of Environment Bureau of Air – Monitoring and Planning ## **Table of Contents** | Purpose and Introduction | 3 | |--|----| | Network Overview | 4 | | National Core Monitoring (NCore) Network | 7 | | IMPROVE Visibility Monitoring Network | 9 | | Mercury Deposition Network | 9 | | Lead (Pb) Monitoring Network | 10 | | Sulfur Dioxide Monitoring Network | 13 | | Nitrogen Dioxide Monitoring Network | 14 | | Ozone Monitoring Network | 15 | | PM _{2.5} Monitoring Network | 16 | | PM ₁₀ Monitoring Network | 18 | | Carbon Monoxide Monitoring Network | 21 | | Special Monitoring Projects | 21 | | Quality Assurance/Quality Control (QA/QC) Program | 24 | | Kansas Ambient Air Network Plan Activities 2019-2020 | 25 | | Public Comments | 30 | ## **Purpose and Introduction** The Kansas Ambient Air Monitoring Network Plan is updated annually per the Code of Federal Regulations (40 CFR 58 §58.10). The plan is submitted to EPA by July 1 of each year. The purpose of this plan is to provide evidence the Kansas Ambient Air Monitoring Network meets current federal air monitoring requirements, a periodic assessment of the ambient air monitoring network, including specific information on each monitoring site, and to propose any changes that will take place during the network plans valid dates, in this case, July 1, 2019 to June 30, 2020. Staff members in the Bureau of Air Monitoring and Planning Section operate the Kansas Ambient Air Monitoring Network in cooperation the Unified Government of Wyandotte County and Kansas City, KS to monitor ambient air quality throughout Kansas. This air quality data helps determine compliance with National Ambient Air Quality Standards (NAAQS). In conjunction with the annual emissions inventory, the data collected are used to address ways to reduce pollution levels and to evaluate pollution trends. As required by 40 CFR 58 §58.10, the draft 2019-2020 Network Plan is being made available to the public on the Kansas Department of Health and Environment's (KDHE) website for a 30-day public examination. This notice is provided for the purpose of informing the public of this activity, and to provide an opportunity for interested parties to offer additional relevant information and comments to the KDHE. The Bureau of Air must receive written comments no later than May 8, 2019, to assure consideration prior to submission of this plan. Comments from the interested public shall be addressed to: Kansas Department of Health and Environment Bureau of Air 1000 SW Jackson Street, Suite 310 Topeka, KS 66612-1366 Attention: Kathleen Waters Comments may also be submitted electronically to the following: kathleen.waters@ks.gov ¹ Please note that the plan posted last year was titled 2019 Ambient Air Monitoring Plan. Per request by EPA, KDHE will start plans in July and end plans the following June. #### **Network Overview** The Kansas Ambient Air Monitoring Network consists of 18 sites throughout Kansas as shown in Figure 1. The sites satisfy many purposes including monitoring compliance with the NAAQS, reporting of the Air Quality Index (AQI) to AirNow, determining pollution trends, and establishing background conditions. Air monitoring sites within Kansas are included as a part of the following monitoring networks: - National Core Monitoring (NCore) - Mercury Deposition Network (MDN) / National Atmospheric Deposition Network (NADP) - Interagency Monitoring of Protected Visual Environments (IMPROVE) - Chemical Speciation Network (CSN) - State and Local Air Monitoring Stations (SLAMS) - Air Quality Index (AQI) - Special Purpose Monitors (SPM) In 1999, because of the promulgation of the PM_{2.5} NAAQS the Kansas Ambient Air Quality Network completed a primary disinvestment in PM₁₀ sampling; established five multi-pollutant sites; expanded the ozone monitoring network in Kansas City Metropolitan Statistical Area (MSA); and added two IMPROVE sites. In 2009, the monitoring plan for NCore was submitted to and accepted by EPA Region VII. This plan included two monitoring locations, one urban and one rural, however due to EPA funding issues only the urban site has been established and is operating at this time. Additional modifications have been made to the network as required by 40 CFR 58 §58.10 for oxides of Nitrogen (NO_x) and Sulfur Dioxide (SO_2), and the network meets completion requirements established for Carbon Monoxide (CO), Particulate Matter (PM), and Ozone (O_3). This includes equipment upgrades to increase data capture for PM_{10} and $PM_{2.5}$ by replacing aging sequential equipment with continuous monitors in 2017 and 2018. Site information, including parameters monitored and network affiliation, is available within Table 1. ## 2019 Kansas Air Monitoring Sites Figure 1. 2019 Kansas Ambient Air Monitoring Network Table 1. Kansas Ambient Air Monitoring Network sites, network affiliation and parameters monitored, 2019 | | | Network Affiliation | | | | | Parameters Monitored | | | | | | | | | | | | | | |-------------|----------------|---------------------|-------|---------|---------|-----|----------------------|-----|--------------------|------|-----------------------|-------|--------------------------|---------------------------------|-------------------------|--------------------------------|-----------|-------------------|---------|---------------------| | AQS Site ID | Site Name | NCore | SLAMS | IMPROVE | MDN/NAD | CSN | AQI | SPM | Carbon
Monoxide | Lead | Oxides of
Nitrogen | Ozone | PM _{2.5} Filter | PM _{2.5}
Continuous | PM ₁₀ Filter | PM ₁₀
Continuous | PM Coarse | Sulfur
Dioxide | Mercury | Meteoro-
logical | | 20-209-0021 | JFK/NCore | X | | | | X | X | | X | | X | X | X | X | | X | X | X | | X | | 20-195-0001 | Cedar Bluff | | X | X | | | X | | | | X | X | | X | | X | X | X | | | | 20-057-0002 | Dodge City | | X | | | | X | | | | | | | | | X | | | | | | 20-181-0003 | Goodland | | X | | | | X | | | | | | | | | X | | | | | | 20-169-0004 | Salina | | X | | | | | | | X | | | | | | | | | | | | 20-173-0018 | Sedgwick | | X | | | | X | | | | | X | | | | | | | | | | 20-173-0010 | Wichita HD | | X | | | | X | | | | X | X | | X | | X | | | | | | 20-191-0002 | Peck | | X | | | | X | | | | X | X | X | | | X | | X | | | | 20-017-0001 | Tallgrass | | | X | | | | | | | | | X | | X | | | | | | | 20-177-0013 | KNI | | X | | | | X | | | | | X | | X | | X | | | | | | 20-103-0003 | Leavenworth | | X | | | | X | | | | | X | | | | | | | | | | 20-091-0007 | Justice Center | | X | | | | | | | | | | X | | | | | | | | | 20-091-0010 | Heritage Park | | X | | | | X | | | | | X | | X | | | | | | | | 20-133-0003 | Chanute | | X | | | | X | | | | X | X | | X | | X | X | X | | | | N/A | Lake Scott | | | | X | | | | | | | | | | | | | | X | | | N/A | Glen Elder | | | | X | | | | | | | | | | | | | | X | | | N/A | Sax & Fox | | | | X | | | | | | | | | | | | | | X | | | N/A | Coffey County | | | | X | | | | | | | | | | | | | | X | | ## **National Core Monitoring (NCore) Network** In October 2006, the EPA established the National Core (NCore) multi-pollutant monitoring network in its final amendments to the ambient air monitoring regulations for criteria pollutants (codified in 40 CFR parts 53 and 58). EPA requires each state to have at least one NCore site. Nationwide, there are approximately 80 sites, mostly in urban areas.² The NCore monitoring network addresses the following monitoring objectives that are equally valued at each site: - timely reporting of data to the public through AirNow, air quality forecasting, and other public reporting mechanisms; - support development of emission strategies through air quality model evaluation and other observational methods; - accountability of emission strategy progress through tracking long-term trends of criteria and non-criteria pollutants and their precursors; - compliance through establishing non-attainment/attainment areas by comparison with the NAAQS; - support of scientific studies ranging across technological, health, and atmospheric process disciplines; support long-term health assessments that contribute to ongoing reviews of the NAAQS); and - support ecosystem assessments, recognizing that national air quality networks benefit ecosystem assessments and, in turn, benefit from data specifically designed to address ecosystem analysis. At a minimum, NCore monitoring sites must measure the parameters listed in Table 2. **Table 2: Required NCore Parameter List** | Measurements | Comments | |--|---| | PM _{2.5} FRM mass | Typically, 24-hour average at least every 3 rd day | | Continuous PM _{2.5} mass | 1-hour reporting interval; FEM or pre-FEM monitor | | PM _{2.5} speciation | Organic and elemental carbon, major ions, and trace metals (24-hour average, every 3 rd day) | | PM _{10-2.5} mass | Filter-based or continuous | | Ozone (O ₃) | all gases through continuous monitors | | Carbon Monoxide (CO) | capable of trace levels where needed | | Sulfur Dioxide (SO ₂) | capable of trace levels where needed | | Nitrogen Oxide (NO) | capable of trace levels where needed | | Total reactive nitrogen (NO _y) | capable of trace levels where needed | | Surface meteorology | wind speed and direction, temperature, relative humidity | ² NCore Network and Sites Information: https://www3.epa.gov/ttn/amtic/ncorenetworks.html In 2009, the Kansas City, Kansas urban core multi-pollutant monitoring site was designated as an NCore station. This site is located close to Nebraska Avenue and North 10th street in Kansas City, Kansas close to the John F. Kennedy Community Center (Figures 2 and 3). This site is referenced as the JFK NCore site (AQS ID 20-209-0021), located at N 39.11722; W -94.63560. Figure 2. Kansas City, KS JFK NCore Site Map Figure 3. Kansas City, KS JFK/NCore Site ## **IMPROVE Visibility Monitoring Network³** The IMPROVE Aerosol Network is a cooperative air quality monitoring effort between federal land managers; regional, state, and tribal air agencies; and the EPA. The program was developed in 1985 to aid in developing Federal and State Implementation plans for the protection of visibility in Class I areas. Class I areas are National Parks and other wilderness areas that are designated by the United States Department of Agriculture (USDA). The IMPROVE network presently comprises 160 monitoring sites nationally. The objectives of the IMPROVE network are: - to establish current visibility and aerosol conditions in Class I areas; - to identify chemical species and emission sources responsible for existing man-made visibility impairment; - to document long-term trends for assessing progress towards the national visibility goal; and - with the enactment of the Regional Haze Rule, to provide regional haze monitoring representing all visibility-protected federal class I areas where practical. The Kansas Ambient Air Monitoring Network includes two IMPROVE sites. The Tallgrass Prairie National Preserve (AQS ID 20-017-0001) site is located at N 38.43361; W -96.5594, northwest of Strong City, Kansas on Kansas Highway 177. The Cedar Bluff Reservoir site (AQS ID 20-195-0001) is located at N 38.77027; W -99.76361, on the south side of Cedar Bluff Reservoir in Trego County. The Cedar Bluff Reservoir site also serves as a SLAMS multi-pollutant background site. ## **Mercury Deposition Network** The Mercury Deposition Network (MDN), coordinated through the National Atmospheric Deposition Program (NADP), is designed to study and quantify the atmospheric fate and deposition of mercury. The network is used to develop a national database of weekly concentrations of total mercury in precipitation and the seasonal and annual trends of total mercury in wet deposition. More information is available on the NADP webpage.⁴ The Kansas Mercury Wet Deposition Network developed in response to KSA 75-5673, which originally required that the Kansas Department of Health and Environment (KDHE) establish a statewide mercury deposition network consisting of at least six monitoring sites. Monitoring was to be completed for a period long enough to determine trends (five or more years). Legislative changes enacted in 2014 kept a network in place but allowed the KDHE to re-examine the network size and location of the original six sites as established. The locations of existing and future sites in the states of Nebraska and Oklahoma - ³ Interagency Monitoring of Protected Visible Environments: https://airquality.ucdavis.edu/improve ⁴ National Atmospheric Deposition Program: http://nadp.slh.wisc.edu/ were considered to optimize regional mercury network coverage and to assure compatibility with MDN. The current Kansas Mercury Wet Deposition Monitoring Network (KMDN) consists of four sites distributed across the state. A more detailed report on the KMDN is available on the Bureau of Air webpage.⁵ A map of the network appears in Figure 4. Figure 4. Kansas Mercury Deposition Network and closed sites. ## Lead (Pb) Monitoring Network ## Source-oriented Monitoring According to 40 CFR Part 58, Appendix D, paragraph 4.5(a), state and, where appropriate, local agencies are required to conduct ambient air monitoring for lead (Pb) considering lead sources that are expected to or have been shown to contribute to a maximum lead concentration in ambient air in excess of the NAAQS. At a minimum, there must be one source-oriented SLAMS site located to measure the maximum lead concentration in ambient air resulting from each lead source that emits one-half (0.5) or more tons per year. At the time of the EPA rulemaking only one source in Kansas exceeded the one-half ton threshold. This source is in Salina, Kansas at the Exide Technologies facility. According to 40 CFR Part 58, Appendix D, paragraph 4.5(a), source-oriented monitors are to be sited at the location of predicted maximum concentration in ambient air considering the potential for population exposure, and 10 ⁵ Latest annual report: http://www.kdheks.gov/bar/air-monitor/mercury/Hg_Report.pdf logistics. Typically, dispersion modeling will be required to identify the location of predicted maximum concentration. Dispersion modeling performed by KDHE determined the area of maximum concentration for sampler placement. KDHE prepared a monitoring plan for airborne lead in 2009. As of 3/22/2019 the lead monitoring site near the Exide Technologies facility at Salina, KS is designated with AQS site ID 20-169-0004. A high volume (HiVol), total suspended particulate (TSP) sampler is running at the site on a 1 in 6-day schedule. Sampling began on February 2, 2010. KDHE installed an additional high volume (HiVol), total suspended particulate (TSP) sampler at the Salina monitoring in 2013. This sampler runs on the same 1 in 6-day sampling schedule as the primary lead sampler. The collocated sampler is situated beside the primary as shown in Figure 5. Data from these samplers are used to establish compliance with applicable National Ambient Air Quality Standards (NAAQS). The lead NAAQS requires three consecutive years of a 3-month rolling average to be at or below 0.15 μ g/m³ to be classified as attaining the standard. The lead monitoring site operated near Exide Technologies facilities is currently not meeting this requirement and is classified non-attainment. The lead non-attainment area is shown in Figure 6. Discussions about relocating this site were held throughout 2018 and early 2019 due to the anticipated sale of the property where the sequential samplers are located. An appropriate new location was selected approximately 90 meters east of the previous location. The location of the samplers in comparison to the Exide Technologies facility is shown in Figure 7; the new location is also noted on this figure. Figure 5. Salina, KS HiVol TSP Samplers Figure 6. Salina, KS Lead Non-Attainment Area Figure 7. Salina, KS Old and New Locations for Lead Site ### Population-Based Lead Monitoring EPA also requires lead monitoring in large urban areas. These monitors are typically located with National Core multi-pollutant ambient monitoring sites (NCore sites). Lead monitoring at these sites began January 1, 2012. KDHE located a high volume (HiVol), total suspended particulate (TSP) sampler at the JFK NCore site in Kansas City, Kansas to fulfill this requirement. It began running on a 1 in 6-day schedule on December 27, 2011 and took its first sample on January 4, 2012. On March 28, 2016, EPA published a rule entitled, "*Revisions to Ambient Monitoring Quality Assurance and Other Requirements*". This EPA rule allowed for the discontinuance of population-based lead monitoring at NCore sites if states provided three years of data showing the monitor was below the lead standard. With more than four years of lead data showing a maximum three-month rolling average of 0.01 μg/m³ lead monitoring at the JFK NCore site was discontinued with the last operating sample occurring on June 29, 2016. ## **Sulfur Dioxide Monitoring Network** On June 2, 2010, EPA revoked the primary annual and 24-hour SO_2 standards from 30 ppb and 140 ppb, respectively, to a 1-hour standard of 75 ppb. The new SO_2 rule, published June 22, 2010, also stated the following requirements. - Any new monitors must be in operation by January 1, 2013. - Monitoring required in Core Based Statistical Areas (CBSAs) based on population size and SO₂ emissions. - Additional monitoring is required based on the state's contribution to national SO₂ emissions, monitors could be placed either within or outside a CBSA. - Reporting requirement added to include maximum 5-minute block average of each hour. KDHE currently monitors for SO₂ at sites shown in Figure 8. The sites include Cedar Bluff (AQS ID 20-195-0001), Peck (AQS ID 20-191-0002), Chanute (AQS ID 20-133-0003), and JFK NCore (AQS ID 20-209-0021). Figure 8. Kansas Sulfur Dioxide Monitoring Sites, 2019 ## **Nitrogen Dioxide Monitoring Network** 40 CFR 58 Appendix D requires states to install and operate one microscale near-road NO₂ monitoring station within each CBSA with a population of 1,000,000 or more. An additional near-road NO₂ monitoring station is required for any CBSA with a population of 2,500,000 persons or more, or in any CBSA with a population of 1,000,000 or more persons that has one or more roadway segments with 250,000 or greater AADT counts. Based upon the latest U.S. census CBSA figure of 2,009,342 the Kansas City CBSA is required to have one microscale near-road NO₂ monitoring station. Based on the criteria established, one monitor site was installed in 2013 in the Kansas City CBSA by the Missouri Department of Natural Resources (MDNR) Air Pollution Control Program and is located near I-70 and Sterling Avenue (N 39.04791; -94.45051). KDHE relies upon this near-road NO₂ monitor operated by MDNR to satisfy the near-road NO₂ monitoring requirement. KDHE and MDNR cooperate to ensure that any monitoring changes that could affect the other states monitoring network requirements are discussed and evaluated to ensure minimum requirements are met. Monitoring requirements are also established for area-wide NO₂ monitoring. Requirements state there must be one monitoring station in each CBSA with a population of 1,000,000 or more persons to monitor a location of expected highest NO₂ concentrations representing the neighborhood or larger spatial scales. The Kansas City CBSA is the only required area within the state of Kansas to operate an area-wide NO₂ monitor, and this requirement is satisfied by the JFK NCore monitoring site (AQS ID 20-209-0021). Additional NO₂ monitoring is conducted as a part of the SLAMS network at Cedar Bluff (AQS ID 20-195-0001), Peck (AQS ID 20-191-0002), Wichita Health Department (AQS ID 20-173-0010), and Chanute (AQS ID 20-133-0003). Figure 9. Kansas Nitrogen Dioxide Monitoring Sites, 2019 ## **Ozone Monitoring Network** ## Ozone Standard and Monitoring Requirements The current NAAQS for O₃ is set at 0.070 parts per million (ppm) for both the primary standard and the secondary standard, established by calculating the annual fourth-highest daily maximum 8-hour concentration, averaged over three years. Monitoring requirements are established using Metropolitan Statistical Area (MSA) population and the most recent 3-year design value concentrations. ## **Kansas Ozone Monitoring Network** The current Kansas O₃ monitoring network includes nine monitors located throughout the state. Monitors locations and appropriate spatial scales are provided in Table 3. Monitor locations are also shown in Figure 10 combined with a Kansas population density map. No collocated ozone measurements are required in Kansas. The implementation of the 2015 Ozone NAAQS beginning in 2017 includes an expanded ozone season in Kansas from March 1 to October 31. Kansas ozone monitors are operated year-round. **Table 3. State of Kansas Ozone Monitor Network** | Site Name | AQS Site ID | Latitude | Longitude | Spatial Scale | |----------------------|-------------|-----------|------------|---------------| | Heritage Park | 20-091-0010 | 38.838575 | -94.746424 | Neighborhood | | Leavenworth | 20-103-0003 | 39.327391 | -94.951020 | Neighborhood | | Chanute | 20-133-0003 | 37.67696 | -95.47594 | Regional | | Sedgwick | 20-173-0018 | 37.897506 | -97.492083 | Neighborhood | | Wichita Health Dept. | 20-173-0010 | 37.702066 | -97.314847 | Urban | | Topeka KNI | 20-177-0013 | 39.024265 | -95.711275 | Urban | | Peck | 20-191-0002 | 37.476890 | -97.366399 | Neighborhood | | Cedar Bluff | 20-195-0001 | 38.770081 | -99.763424 | Regional | | JFK/NCore | 20-209-0021 | 39.117219 | -94.635605 | Urban | Figure 10. Kansas Population Density Map and the Location of Ozone Monitors. ## PM_{2.5} Monitoring Network #### PM_{2.5} Standard and Monitoring Requirements On December 14, 2012, the U.S. Environmental Protection Agency (EPA) changed the primary annual National Ambient Air Quality Standard (NAAQS) for fine particles to 12.0 micrograms per cubic meter ($\mu g/m^3$) and retained the 24-hour fine particle standard of 35 $\mu g/m^3$. They also retained the existing secondary standards for PM_{2.5} to address PM-related effects such as visibility impairment, ecological effects, damage to materials and climate impacts. This includes an annual standard of 15.0 $\mu g/m^3$ and a 24-hour standard of 35 $\mu g/m^3$. The primary annual standard is based on a three-year average of the weighted annual mean. The primary 24-hour standard is based on a three-year 98^{th} percentile average of 24-hour values. Current minimum monitoring requirements for $PM_{2.5}$ as provided by 40 CFR 58 §58.10 are shown in Table 4. Table 4. PM_{2.5} Minimum Monitoring Requirements (Number of Stations per MSA) | Population Category | 3-yr design value
> 85% of NAAQS | 3-yr design value
< 85% of NAAQS | |---------------------|-------------------------------------|-------------------------------------| | > 1,000,000 | 3 | 2 | | 500,000 - 1,000,000 | 2 | 1 | | 50,000 - 500,000 | 1 | 0 | ¹ Minimum monitoring requirements apply to the Metropolitan statistical area (MSA). ² Population based on latest available census figures. ³ The PM_{2.5} National Ambient Air Quality Standards (NAAQS) levels and forms are defined in 40 CFR part 50. ⁴ These minimum monitoring requirements apply in the absence of a design value. ⁵ Metropolitan statistical areas (MSA) must contain an urbanized area of 50,000 or more population. In addition to the minimum number of monitors required, at least one-half (fifty percent) of the minimum required sites must be operated with continuous PM_{2.5} analyzers. This requires at least two continuous analyzers within the state of Kansas. Each state must also operate at least one site to monitor for regional background, and at least one site for regional transport. The monitors at Cedar Bluff Reservoir serve as the regional background site and the monitors at Peck, KS serve as the regional transport site. Table 5 outlines the minimum monitoring requirements and number of existing monitors for each Kansas MSA based upon population and design value criteria. Table 5. Minimum Number of PM_{2.5} Monitors Required in Kansas MSAs | MSA | Population
(2017 estimate) | Number of
Existing PM _{2.5}
Monitors | PM _{2.5}
Monitors
Required | |------------------------|-------------------------------|---|---| | Kansas City, MO-
KS | 2,108,358 | 3 (KS side only) | 2 | | Wichita, KS | 680,989 | 3 | 1 | | Topeka, KS | 233,149 | 1 | 0 | | Manhattan, KS | 131,938 | 0 | 0 | | Lawrence, KS | 120,793 | 0 | 0 | ### Kansas PM_{2.5} Monitoring Network The Kansas PM_{2.5} monitoring network includes nine monitors located throughout the state at eight different monitoring sites. When the current 2019 Kansas Ambient Air Monitoring Network Plan changes are complete there will be three filter-based (sequential) and five continuous monitors. One monitoring site (JFK/NCore) operates both a continuous and a collocated sequential monitor. Table 6 includes current monitor locations and type for the Kansas PM_{2.5} monitoring network Table 6. State of Kansas PM_{2.5} Monitor Site ID and Location | Site Name | City | AQS Site ID | Latitude | Longitude | Sequential | Continuous | |----------------|---------------|-------------|----------|-----------|------------|------------| | Cedar Bluff | Cedar Bluff | 20-195-0001 | 38.77008 | -99.76342 | NO | YES | | Justice Center | Overland Park | 20-091-0007 | 38.97445 | -94.68701 | YES | NO | | Heritage Park | Olathe | 20-091-0010 | 38.83857 | -94.74642 | NO | YES | | Health Dept. | Wichita | 20-173-0010 | 37.70206 | -97.31484 | NO | YES | | KNI | Topeka | 20-177-0013 | 39.02426 | -95.71127 | NO | YES | | Peck | Peck | 20-191-0002 | 37.47689 | -97.36639 | YES | NO | | Chanute | Chanute | 20-133-0003 | 37.67696 | -95.47594 | NO | YES | | JFK/NCore | Kansas City | 20-209-0021 | 39.11721 | -94.63560 | YES | YES | Figure 11 shows the population density in Kansas along with the $PM_{2.5}$ monitoring sites. All monitors have three-year design values at or below the 85% of the NAAQS concentration category. Figure 11. Population Density Map and the Location of PM2.5 Monitors ## PM₁₀ Monitoring Network #### Current PM₁₀ Standard and Monitoring Requirements The current national ambient air quality standard (NAAQS) for PM_{10} is 150 $\mu g/m^3$ for both the primary standard and the secondary standard. This standard is not to be exceeded more than once per year on average over 3 years. Current minimum monitoring requirements for PM_{10} as provided by 40 CFR 58 §58.10 are shown in Table 7. Table 7. PM₁₀ Minimum Monitoring Requirements (Number of Stations per MSA)¹ | Population Category | High
Concentration ² | Medium
Concentration ³ | Low Concentration ⁴ ₅ | | | |---------------------|------------------------------------|--------------------------------------|---|--|--| | > 1,000,000 | 6 - 10 | 4 - 8 | 2 - 4 | | | | 500,000 - 1,000,000 | 4 - 8 | 2 - 4 | 1 - 2 | | | | 250,000 - 500,000 | 3 - 4 | 1 - 2 | 0 - 1 | | | | 100,000 - 250,000 | 1 -2 | 0 - 1 | 0 | | | ¹ Selection of urban areas and actual numbers of stations per area within the ranges shown in this table will be jointly determined by EPA and the State Agency. $^{^2}$ High concentration areas are those for which ambient PM₁₀ data show ambient concentrations exceeding the PM₁₀ NAAQS by 20% or more. $^{^3}$ Medium concentration areas are those for which ambient PM $_{10}$ data show ambient concentrations exceeding 80% of the PM $_{10}$ NAAOS. $^{^4}$ Low concentration areas are those for which ambient PM $_{10}$ data show ambient concentrations < 80% of the PM $_{10}$ NAAQS. ⁵ These minimum monitoring requirements apply in the absence of a design value. Table 8 outlines the minimum monitoring requirements and number of existing monitors for each Kansas MSA accounting for population and design value criteria. For the Kansas City, MO-KS MSA KDHE and MDNR plan to operate a single PM₁₀ monitor in their respective state to meet the minimum two monitor requirement. KDHE and MDNR cooperate to ensure that any monitoring changes that could affect the other states monitoring network requirements are discussed and evaluated to ensure minimum requirements are met. Table 8. Minimum Number of PM₁₀ Monitors Required in Kansas MSA | MSA | Population
(2017 estimate) | Number of
Existing PM ₁₀
Monitors | PM ₁₀
Monitors
Required | |------------------------|-------------------------------|--|--| | Kansas City, MO-
KS | 1,957,443 | 1 (KS side only) | 2 - 4 | | Wichita, KS | 680,989 | 2 | 1 – 2 | | Topeka, KS | 233,149 | 1 | 0 | | Manhattan, KS | 131,938 | 0 | 0 | | Lawrence, KS | 120,793 | 0 | 0 | ### State of Kansas Current PM₁₀ Monitoring Network Current Kansas PM_{10} monitoring network includes eight monitors at eight monitoring sites throughout the state. All PM_{10} monitors operating in the state of Kansas are continuous. Table 9 includes PM_{10} monitor locations in the Kansas monitoring network. Table 9. State of Kansas PM₁₀ Monitor Site ID and Location. | Site Name | City | AQS Site ID | Latitude | Longitude | |--------------|-------------|-------------|----------|------------| | Dodge City | Dodge City | 20-057-0002 | 37.77530 | -100.03544 | | Health Dept. | Wichita | 20-173-0010 | 37.70206 | -97.31484 | | Chanute | Chanute | 20-133-0003 | 37.67630 | -95.47464 | | Goodland | Goodland | 20-181-0001 | 39.34845 | -101.71340 | | JFK/NCore | Kansas City | 20-209-0021 | 39.11721 | -94.63560 | | Cedar Bluff | Cedar Bluff | 20-195-0001 | 38.77027 | -99.76361 | | Peck, KS | Peck | 20-191-0002 | 37.477 | -97.366 | | KNI | Topeka | 20-177-0013 | 39.02426 | -95.71127 | Figure 12 shows the population density in Kansas along with the PM_{10} monitoring sites. All monitors have three-year design values at or below the 80% of the NAAQS concentration category. Figure 12. State of Kansas Population Density Map and the Location of PM₁₀ Monitors ## **Carbon Monoxide Monitoring Network** The Carbon Monoxide NAAQS is an 8-hour average no greater than 9 parts per million and a 1-hour average no greater than 35 parts per million, neither to be exceeded more than once per year. Monitoring requirements include a CO monitor at a collocated site with the near-road NO₂ monitor in CBSAs having a population more than 1,000,000 or more. The Missouri Department of Natural Resources Air Pollution Control Program operates the Kansas City CBSA near-road NO₂ monitor and the required collocated CO monitor. The Kansas Ambient Air Monitoring Network includes a single CO monitoring site at the JFK/NCore site (AQS ID 20-209-0021) in Kansas City, KS. This site is a part of NCore criteria requirements. Figure 13. Kansas Carbon Monoxide Monitoring Site, 2019 ## **Special Monitoring Projects** #### Village Green 2015 to 2018 The U.S. Environmental Protection Agency (EPA) developed an innovative, solar and wind-powered air-monitoring system designed and incorporated into a park bench that measures ozone, fine particle pollution PM_{2.5}, wind speed and direction, temperature and humidity. The study, called the Village Green Project, is conducted in partnership with the Kansas Department of Health and Environment, Bureau of Air and USD #500 in Kansas City, KS to advance air quality measurement capabilities to states, tribes and local communities. The prototype monitoring system was located outside the Kansas City, KS South Branch Library (Figure 14). Figure 14. Village Green Monitoring Site location (South Branch Library, KC, KS) KDHE and EPA began running the system in the spring of 2015. This project stemmed from a growing national interest in using new sensor technologies to learn more about air quality conditions and trends near schools, playgrounds, parks and neighborhoods. The project's three goals were to: - engage communities in air pollution awareness - increase air pollution monitoring coverage - advance EPA's ability to measure and communicate air pollution information in real-time at lower cost and maintenance KDHE was one of five original sites chosen by EPA to expand their Village Green Monitoring Research Project (Figures 14). The park bench air monitoring station was primarily for technology demonstration and public education purposes and was not part of the Agency's regulatory network of air monitoring stations. Monitoring efforts were concluded in early 2018. KDHE staff have removed all internal and external components. KDHE granted ownership of the bench to USD 500 in the spring of 2019. The bench is currently still in place at South Library in Kansas City, KS. Figure 15. Village Green Monitoring Site ## Quality Assurance/Quality Control (QA/QC) Program The purpose of the QA/QC program is to assure the quality of data obtained from the KDHE air monitoring networks. The KDHE meets or exceeds the quality assurance requirements defined in 40 CFR 58 and all applicable appendices. The QA/QC program includes but is not limited to the following activities: - instrument performance audits, - monitor siting evaluations, - one-point QC checks and checks for zero and span, - bias determinations, - flow rate audits. - leak checks, and - data validation For independent quality assurance activities, the KDHE participates in the National Performance Audit Program and the Performance Evaluation Program for criteria pollutant monitoring and performance. As the Primary Quality Assurance Organization (PQAO) for ambient air monitoring activities in Kansas, the KDHE operates under an EPA approved Quality Management Plan (QMP) and utilizes Quality Assurance Project Plans (QAPP) for each statewide monitoring network. The primary purpose of the QAPP is to provide an overview of the project, describe the need for the measurements, and define QA/QC activities to be applied to the project. All other ambient air monitoring initiatives including state, tribal and industrial projects must have a KDHE approved monitoring plan for each specific project. #### Kansas Ambient Air Network Plan Activities 2019-2020 #### Sequential PM_{2.5} and aging continuous PM₁₀ It is the intention that the Bureau of Air, Monitoring and Planning staff will continue to work towards replacing aging sequential PM_{2.5} monitors with continuous PM_{2.5} monitors. KDHE will consider a paired system for PM₁₀ and PM_{2.5} where appropriate. Replacement will be dependent upon funding available and the sustainability of current operating equipment. #### **Ozone Analyzers** The Bureau of Air, Monitoring and Planning staff has established a schedule to replace aging ozone monitors throughout the network. Replacement will be dependent upon funding available and the sustainability of current operating equipment. #### **Support Equipment for Continuous Monitors** It is the intention that the Bureau of Air, Monitoring and Planning staff will establish a schedule to replace aging support equipment used to verify continuous analyzers. Equipment includes but is not limited to items like transfer standards for ozone verifications and gas dilution calibrators for SO₂ and NO_X verifications. Replacement will be dependent upon funding available and the sustainability of current operating equipment. #### PAMS at NCore/JFK Photochemical Assessment Monitoring Site (PAMS) is to be in Kansas City, KS along with the NCore/JFK site (20-209-0021). Upon full implementation the site will operate during the summer months as an enhanced ozone monitoring site to obtain more comprehensive and representative data on ozone air pollution. Based on 40 CFR part 58, Appendix D, State air monitoring agencies are required to begin making PAMS measurements at their NCore location(s) by June 1, 2019. The equipment needed to measure PAMS parameters were to be purchased by USEPA using a nationally negotiated contract and delivered to the monitoring agencies. USEPA has announced that due to contract delays, the necessary equipment will not be delivered in time to begin making PAMS measurements by June 1, 2019. USEPA has indicated that it is working on a proposed rule to extend the start date of PAMS measurements and expects that this proposed rule change will be signed by June 1, 2019. As a result of the, delay KDHE will not begin making PAMS measurements at the NCore/JFK location in 2019, and will work with EPA to begin measurements on or before the final revised start date for this network.⁶ #### **Purple Air Sensors** KDHE will continue to explore the usability of air sensor devices manufactured by Purple Air. KDHE began running, in March 2019, a year-long testing/research project at the Topeka-KNI site with three Purple Air PM_{2.5} monitors. KDHE's goals will be to compare the Purple Air monitor data with the ⁶ This paragraph was provided by EPA on 4/25/2019 as official language regarding the delay in PAMS implantation. existing PM_{2.5} NAAQS monitor located at the KNI site and to test the monitors durability and operations under differing meteorological conditions. #### **Site Specific Activities for 2019-2020** #### 20-181-0003; Goodland - PM₁₀ continuous The Goodland site was originally established in 1969. The sequential monitor was located on the roof of the Goodland Fire Station. Due to age of the equipment and the goal of increasing continuous monitoring for particulate matter; a shelter and continuous monitor were established in April of 2017. The current location is north of the Goodland City Park. Plans for 2019-2020 – Monitoring efforts will continue at this site; no changes are anticipated. #### 20-195-0001; Cedar Bluff – Continuous PM_{2.5}, PM₁₀ and PM course, SO₂, Ozone and NOx⁷ The Cedar Bluff site located at Cedar Bluff Reservoir in Trego County was established in 2000. There were no changes to this site during the last planning period. **Plans for 2019-2020** - Monitoring efforts will continue at this site; it is anticipated that this site will receive a new SO₂ monitor during the spring of 2019. The existing monitor is in good condition and will be used as a spare instrument; therefore, reducing data loss at a site should other SO₂ monitors fail. #### 20-057-0002; Dodge City - PM₁₀ continuous The Dodge City site was established in 2008. A possible relocation of this site has been discussed in 2018 and 2019 due to the sale of the property on which the monitor is located. An alternate location has been established if a move is necessary. Plans for 2019-2020 - Monitoring efforts will continue at this site; no changes are anticipated. #### 20-169-0004; Salina – Pb primary and Pb collocated The Salina site was established in 2010 with one sampler and a second (collocated) sampler was installed in 2013. There were no changes to this site during the last planning period. Discussions for relocating the site took place in 2018 and early 2019. **Plans for 2019-2020** – Sequential sampling efforts will continue in the immediate area, but the site will be relocated approximately 90 meters east of the current location in Salina, KS by summer of 2019. #### 20-173-0018; Sedgwick - Ozone The Sedgwick site was established in 2008. There were no changes to this site during the last planning period. ⁷ This site also includes an IMPROVE protocol site operated by the KS Department of Wildlife, Parks and Tourism. Plans for 2019-2020 – Monitoring efforts will continue at this site; no changes are anticipated. #### 20-173-0010; Wichita Health Department – Continuous PM2.5 and PM10, Ozone and NOx The Wichita Health Department site was established in 1973. There were no changes to this site during the last planning period. **Plans for 2019-2020** – Monitoring efforts will continue at this site. The existing ozone monitor is an older model. It is anticipated that this site will receive updated ozone equipment during the summer of 2019. #### 20-173-0009; Glenn and Pawnee – Continuous PM₁₀ and Sequential PM_{2.5} – CLOSED 3/31/2019 The Glenn and Pawnee site in Wichita, KS was established in 1972. There were no changes to this site during 2018. Site is considered redundant. KDHE staff reviewed applicable federal guidelines and provided the data analysis to justify the closure. In February 2019 the PM_{2.5} sampler experienced major mechanical failure. Resources were not expended for the sampler's repair due to plans for closure. PM₁₀ monitor continued to operate until the end of the first quarter of 2019. All equipment was returned to KDHE for use as back-up equipment and spare parts. **Plans for 2019-2020** – Monitoring efforts were discontinued 4/1/2019. #### 20-191-0002; Peck – Sequential PM_{2.5}, and continuous PM₁₀, SO₂, Ozone and NO_x The Peck site was established in 1999. The continuous PM_{10} monitor was moved from the now closed K96 & Hydraulic site to the Peck site to expand this multi-pollutant neighborhood and regional transport site. The PM_{10} monitor has been operating since March 2018. In May of 2018, this site received a new ozone monitor capable of network reporting of diagnostic parameters. Plan for 2019-2020 – Monitoring efforts will continue at this site; updating the sequential PM_{2.5} sampler with a continuous monitor is a priority. This is due to the age of the equipment and the overall goal to replace sequential monitors with continuous monitors. The closing of the Glenn and Pawnee site frees up resources to update the Peck site earlier than anticipated, possibly by fall of 2019. #### **20-103-0003**; Leavenworth – Ozone The Leavenworth site was established in 2004. There were no changes to this site during the last planning period. Plan for 2019-2020- Monitoring efforts will continue at this site; no changes are anticipated. # 20-209-0021; JFK/NCore – Sequential $PM_{2.5}$ collocated, continuous $PM_{2.5}$ (primary), PMcourse, CO, SO_2 , Ozone, NO_x and NO_y The JFK site was established in 1999. The site became a National Core (NCore) site in 2013. The NCore site will be the site for PAMS implementation. **Plan for 2019-2020** – Monitoring efforts will continue at this site. For PAMS implementation, monitoring staff at KDHE and the Unified Government currently attend trainings and monthly meeting in preparation of operating new equipment and providing quality assured data. KDHE anticipates implementation to begin as funding is available from EPA. #### 20-091-0007; Justice Center, Overland Park, KS – Sequential PM_{2.5} The Justice Center site was established in 1991. The sequential $PM_{2.5}$ sampler that is no longer supported by the manufacturer as of end of 2018. It is the intention that when this monitor can no longer be maintained it will be removed and the Justice Center site will be closed. As per 40 CFR 58 §58.14(c), the $PM_{2.5}$ monitor at Justice Center is eligible for removal as it has shown attainment during the prior five years and has a probability of less than 10 percent of exceeding 80 percent of the applicable NAAQS. **Plan for 2019-2020** – The Justice Center site will continue to operate although there are plans to close this site upon major mechanical failure of the monitor. #### 20-091-0010; Heritage Park, Olathe, KS – Continuous PM_{2.5} and Ozone The Heritage Park site was established in 2003. There were no changes to this site during the last planning period. The Heritage Park site received significant roof repair and adaptation of tripod mounted PM_{2.5} inlet in the spring of 2018 to maintain the site. Plan for 2019-2020 – Monitoring efforts will continue at this site; no changes are anticipated. #### 20-177-0013; KNI (Topeka) – Continuous PM_{2.5}, PM₁₀ and Ozone The KNI site was established in 2006. The site included a sequential PM_{2.5} monitor until summer of 2017. The aging equipment reached the end of useful life and a continuous PM_{2.5} monitor was purchased and installed at KNI, therefore maintaining monitoring efforts in Shawnee County and increasing continuous monitoring for PM_{2.5}. Plan for 2019-2020 - Monitoring efforts will continue at this site; no changes are anticipated. #### 20-133-0003; Chanute – Continuous PM_{2.5}, continuous PM₁₀, Ozone, NO_x and SO₂ The Chanute site was established in 2014. While there were no site changes anticipated during the prior planning period the sequential $PM_{2.5}$ sampler that was operating on site experienced major electronic failure in 2018. The continuous PM_{10} monitor was an older style TEOM that was nearing the end of useful life. It was decided to install a dual purpose continuous monitor (Teledyne 640X) at this site, therefore replacing both existing instruments. The continuous PM_{10} (TEOM) is still available for use as a replacement at other sites measuring PM_{10} . The sequential $PM_{2.5}$ was kept for spare parts. **Plans for 2019-2020 -** Monitoring efforts will continue at this site. The existing ozone monitor is an older model. It is anticipated that this site will receive updated ozone equipment during the fall of 2019. #### **Interagency Monitoring of Protected Visible Environments (IMPROVE) (2)** Tallgrass (Chase County) Cedar Bluff (Trego County, located with site 20-195-0001) Plans for 2019-2020 – Operations will continue. ### **National Atmospheric Deposition Sites/Mercury Deposition Network (4)** Lake Scott (Scott County) Glen Elder (Mitchell County) Sac and Fox (Brown County) Coffey County Lake (Coffey County) **Plans for 2019-2020 -** Operations will continue with an annual report of activities posted to the KDHE website for the previous year's sample period.⁸ ⁸ Latest version of report: http://www.kdheks.gov/bar/air-monitor/mercury/Hg_Report.pdf - ## **Public Comments** No comments were received as of 5/10/2019.